Oregon Mileage Fee Concept and Road User Fee Pilot Program Presented to Washington Transportation Commission Salem, Oregon February 19, 2008 James Whitty, Manager Office of Innovative Partnerships and Alternative Funding #### **Road User Fee Task Force** Legislative Mandate: "To develop a design for revenue collection for Oregon's roads and highways that will replace the current system for revenue collection." #### The Gas Tax – A Nearly Perfect Tax Raises substantial revenue Easy to pay Easy to collect Easy to administer Minimal evasion Protects privacy Minimal burden on business #### The Gas Tax – A Not So Perfect Tax Revenue erosion Disconnected from highway system #### **Solution: A Mileage Fee** An electronically collected charge on in-state mileage Replaces state fuel tax ## **Steps Required for Electronic Collection** - **1** Data generation - 2 Data upload - 3 Data management - 4 Payment #### Mileage Fee Collection Challenges Start up and operations costs Collection enforcement Integration with current system Seamless transition System redundancy Ease of use by motoring public #### **Collection Possibilities for Data and Payment** #### Centralized collection Operations costly Collection enforcement problematic No gas tax integration Not motorist friendly No system redundancy Accommodates all vehicles Accommodates small geographic area #### ✓ Collection at fuel pump Integrates with fuel tax Operations affordable Enforcement simple Motorist friendly Solves most structural issues No Non-Liquid Fuel Vehicles Large Geographic Area Required #### **Oregon's Mileage Fee Concept: Two Purposes** - Create a reliable, broad-based charge to replace fuel tax as principal road funding mechanism - 2 Create an electronically collected charge to assist management of road congestion levels #### **Creation of Zones** Charge on miles driven within Oregon by zone Zone 1 = in state Zone 2 = out of state Zone 3 = local option Zone 4 = rush hour ## **Oregon Technology Configuration** ### **Data Processing and Fee Charging** #### Data Transferred: - 1. Vehicle Device Identification - 2. Mileage Totals for Each Zone - 3. Amount of Fuel Purchased csr R# 1 S# 1 T# 882316 10:55 AM 06/09/06 Leathers Fuels 11421 SE Powell Blvd Portland, OR 97266 #### Pump# 1 Unleaded Non-Oregon: No Signal : | 19.50 @ | 2.549 | 49 .71 | |---------------|-------|--------| | ST Fuel Tax @ | .24 | (4.68) | | VMT Fee : | | 5.12 | | Rush Hour : | 40 | | | In-Oregon : | 28.6 | | 0 0 Subtotal 50.15 Total 50.15 Cash 50.15 Thank You! #### **Payment and Receipt** Fuel tax deducted from fuel purchase price Mileage fee imposed as part of fuel purchase #### What About... Heavy trucks? Non-equipped cars? Integration with the gas tax? ## **Integration with Fuel Tax** Bulk of mileage fees pre-paid by distributors Mileage fee gradually becomes predominant Fuel tax retained to guard against system failure and tampering #### Estimate of Mileage Fee Revenue Shares over Time ## Capital and Operating Costs for Full Implementation #### **Vehicles** No retrofitting Components installed in new vehicles prior to sale #### **Service Stations** Capital costs: \$35 m Annual operating costs: \$1.6 m #### **Privacy** No data transferred except mileage totals within zones Data transferred only at time of fueling via short range radio frequency No vehicle location data stored in vehicle #### **Absolute Privacy** - No records maintained - No ability to audit - No ability for customer validation #### **No Privacy** - Detailed trip data maintained - Full ability to audit - Full ability for customer validation ## **How Oregon Mileage Fee Compares with Gas Tax** Raises substantial revenue Easy to collect Easy to administer Easy to pay Minimal evasion potential Protects privacy Minimal burden on business Directly connected to highway use No revenue erosion for fuel efficiency ## Road User Fee Pilot Program April 1, 2006 to March 25, 2007 U.S.Department of Transportation Federal Highway Administration ## **Pilot Program Field Test** 285 participant vehicles Compensation \$300 per vehicle Control phase & experiment phase Three zones In Oregon Not in Oregon Rush Hour Three test groups Control group paid state gas tax VMT group paid 1.2 cents per mile but no state gas tax **Rush hour group** paid 10 cents per mile within congestion zone and .43 cents per mile for regular travel but no state gas tax ## Pilot Test Technology Configuration On-vehicle device technology Service station technology Data storage/retrieval technology ## **Challenges of System Components** #### On-vehicle device operation Device compatibility with OBDII interface Consistency of device manufacturing Non-standard vehicle powering systems #### **System operation** POS software system Fueling station management #### Lessons Learned #1 #### **Evasion potential** Retention of gas tax as default system #### **Ease of enforcement** Comparison of mileage with estimated fuel efficiency #### **Auditing costs** Comparable to gas tax system ## Lessons Learned #2 Integration with Existing Systems Ability to run two systems simultaneously Phasing or partial implementation Allows running two systems at once ## Lesson Learned #3 #### **Capital, Operating and Maintenance Costs** #### **Cost of Collection** Service station costs POS system software Telecommunications True-up system On-vehicle device Maintenance and cost Replacement #### Lesson Learned #4 #### **Adaptability to Congestion Pricing** #### Area pricing Higher mileage fee rates during peak periods in defined geographic zones #### **Additional Uses: Facility Pricing** #### Tolling new bridges or roads #### **Additional Uses: Cordon Pricing** Point charges without cameras, back room operations or central billing #### **Additional Uses: Pricing On-Ramps** Managing traffic flow on limited access highways without additional physical infrastructure Point charge or distance charge #### **Field Test Final Results** #### **Successes** Zone differentiation Mileage counting Vehicle identification with fuel pump Transmission accuracy Transaction administration Reduced Peak Driving 22% Acceptance by Participants #### **Needs More Work** Perfect vehicle identification Improve cash transaction time #### **Fundamental Lessons** Retrofitting extremely difficult Technical assistance to stations ### **Key Mileage Fee Policy Issue – The Rate Structure** #### Options: Flat Rate - No Subsidies Variable Rate Fuel efficiency Vehicle weight **Emissions** Geography #### **Key Policy Issue – The Rate Structure** Possibility # 1: Flat mileage charge #### FLAT VMT CHARGE VS. FUEL TAX #### **Key Policy Issue – The Rate Structure** Possibility # 2: Add fuel inefficiency penalty to mileage charge #### **VMT CHARGE & INEFFICIENCY PENALTY VS. FUEL TAX** #### **Key Policy Issue – The Rate Structure** Possibility # 3: Fuel efficient vehicles pay mileage charge & Low fuel efficiency vehicles pay gas tax #### VMT CHARGE Above 20 MPG VS. FUEL TAX The Oregon Concept Fuel Cost Per Mile Comparison ## Obtaining Public Acceptance of the Per-Mile Charge Direct communication necessary The public must understand the problem Gas tax loss may have to be obvious ### Oregon's VMT Fee Concept Key Steps to Implementation Refine technologies and investigate alternatives Define manufacturing standards Address concerns of fuel distribution industry Integrate with collection system for all-electric vehicles ## **Collection Possibilities for Plug-In All-Electric Vehicles** **Centralized Collections** **Utility Meter Collection** Vehicle Re-registration Collection ## Conclusions Timeline to Implementing The Oregon Approach Small state unlikely to implement mileage fee concept alone Consortium of small states – ten to twelve years Strong effort by USDOT or State of California – three to five years Alternative: VMT estimate collected at fuel pump – two to three years #### **Final Report** www.oregon.gov/ODOT/HWY/RUFPP/docs/RUFPP_finalreport.pdf